
!ukasz Su"kowski

Spo!eczna Wy"sza Szko!a Przedsi#biorczo$ci i Zarz%dzania w &odzi

Pomi#dzy to$samo%ci& a kultur& organizacyjn&

Streszczenie. Artyku! stanowi prób# oceny mo"liwo$ci zastosowania teorii to"samo$ci w na-

ukach o zarz%dzaniu. Rozwa"one zosta!y: paradygmaty to"samo$ci, definicje to"samo$ci oraz

relacje pomi#dzy to"samo$ci% a kultur% organizacyjn%. W drugiej cz#$ci poddano analizie najbar-

dziej rozpowszechniony w dyskursie organizacyjnym model to"samo$ci organizacyjnej oraz opi-

sano mo"liwo$ci jego aplikacji do zarz%dzania.

S"owa kluczowe: to"samo$', to"samo$' organizacyjna, kultura organizacyjna

Wst#p

Problematyczno$' poj#cia �kultura organizacyjna� oraz rozwój podej$' in-

terpretatywnych, krytycznych i postmodernistycznych w zarz%dzaniu doprowa-

dzi!y do wzrostu zainteresowania koncepcj% to"samo$ci organizacyjnej. To"-
samo$' organizacyjna jest traktowana w literaturze przedmiotu dwojako. Niektó-

rzy autorzy uwa"aj%, "e mie$ci si# ona w nurcie kulturowym i stanowi warto-

$ciowe poznawczo poj#cie, które mo"na wykorzystywa' obok kultury organi-

zacyjnej. Inni badacze wskazuj%, "e to"samo$' organizacyjna mog!aby sta' si#
rdzeniem dyskursu kulturowego, zast#puj%c nawet mgliste poj#cie kultury orga-

nizacyjnej. Artyku! stanowi prób# oceny mo"liwo$ci zastosowa(koncepcji to"-
samo$ci organizacyjnej w nurcie kulturowym w zarz%dzaniu1.

1. To$samo%' w ró$nych paradygmatach nauk spo"ecznych

1 M.J. Hatch, M. Schultz, Living with Multiple Paradigms. The Case of Paradigm Interplay in

Organizational Culture Studies, �Academy of Management Review� 1996.

Zeszyty Naukowe
Wy"szej Szko!y Bankowej we Wroc!awiu

nr 24/2011

!ukasz Su"kowski206

Zagadnienia to"samo$ci indywidualnej i zbiorowej nale"% do wa"niejszych

koncepcji wykorzystywanych we wspó!czesnych naukach spo!ecznych i huma-

nistycznych. Sama koncepcja to"samo$ci jest g!#boko zakorzeniona w paradyg-

macie interpretatywno-symbolicznym, poniewa" wykorzystywali j% szeroko

twórcy tego nurtu wspó!czesnej my$li, tacy jak: G.H. Mead oraz H. Blumer2.

Twórcy interakcjonizmu symbolicznego okre$lali to"samo$' jako �koncepcj#
siebie�3, �symboliczn% interpretacj# jednostki, odnosz%c% si# do tego, czym si#
jest we w!asnym przekonaniu i czym chcia!oby si# by'�4, �ca!o$' konstruktów

podmiotu odnoszonych wobec siebie, która nie jest prost% sum% elementów, lecz

ich syntez%�5. �To"samo$'� jest w naukach spo!ecznych poj#ciem znacz%cym,

cho' niejednoznacznym i tworz%cym �rodzin# wyrazów�6. Informuj%c o olbrzy-

miej liczbie publikacji dotycz%cych to"samo$ci, trzeba wspomnie' o klasykach,

takich jak: G.H. Mead, H. Tajfel i J. Turner7 oraz E. Goffman8. Interakcjoni-

styczne rozumienie to"samo$ci wyrasta!o zatem z socjologii, z czasem jednak

rozpowszechni!o si# w psychologii spo!ecznej, antropologii kulturowej oraz

naukach o zarz%dzaniu. W obr#bie ka"dej z tych nauk skupiono si# na pozio-

mach swoistych dla ich problematyki badawczej: psychologia zajmuje si# raczej

to"samo$ci% indywidualn%, socjologia i antropologia to"samo$ciami zbiorowy-

mi, za$ nauki o zarz%dzaniu to"samo$ci% organizacyjn%.
Podej$cie postmodernistyczne i krytyczne do problematyki to"samo$ci roz-

win#!o si# wraz z poststrukturalizmem za spraw% M. Foucault, J.F. Lyotarda,

J. Derridy9. Najwa"niejsze aspekty postmodernistycznego rozumienia to"samo$-
ci s% zwi%zane z jej defragmentacj%, dekonstrukcj%, wewn#trzn% sprzeczno$ci%
i paradoksalno$ci%. Z kolei rozumienie krytyczne, cile zwi%zane z postmoder-

nizmem, k!adzie akcent na rozumienie to"samo$ci jako swoistego �wi#zienia�

dla ego, które dyscyplinuje i sankcjonuje formy ekspresji. To"samo$' w znacze-

niu krytycznym � cho' równie" zdezintegrowana � mo"e jednak podlega' ro"-

2 G.H. Mead, Umys", osobowo#$, spo"ecze%stwo, Warszawa 1975.
3 A. Brittan, The Privatized World, London 1977, s. 102, za: Z. Boksza(ski, To&samo#$,

interakcja, grupa, &ód) 1989, s. 12-13.
4 H. Rodriguez-Tomé, F. Bariaud, La structure de l�identité à l�adolescence, w: Identités

collectives et changements sociaux, red. P. Tap, Toulouse 1980, s. 61, za: Z. Boksza(ski, op. cit.

s. 12.
5 H. Bausinger, Sensless Identity, w: Identity: Personal and Socio-Cultural. A Symposium,

Acta Universitatis Upsaliensis, Uppsala, 1983, s. 337, za: Z. Boksza(ski, To&samo#$, interakcja,

grupa, &ód) 1989, s. 12.
6 F. François, Identité et hétérogénite de l�espase discursif, w: Identités collectives et

changements sociaux, red. P. Tap, Toulouse 1980, s. 345, za: Z. Boksza(ski, To&samo#$, interak-

cja, grupa, &ód) 1989, s. 13.
7 H. Tajfel, J. Turner, An Integrative Theory of Intergroup Conflict, w: The Social Psychology

of Intergroup Relations, red. W.G. Austin, S. Worchel, Oxford 1979.
8 E. Goffman, Cz"owiek w teatrze &ycia codziennego, oprac. J. Szacki, Warszawa 1981.
9 M. Foucault, Power Knowledge Selected Interviews & Other Writings, New York 2000.

Pomi'dzy to&samo#ci(a kultur(organizacyjn(207

nym formom manipulacji, pod którymi kryje si# d%"enie do dominacji i sprawo-

wania w!adzy10.

2. Od to$samo%ci indywidualnej

do to$samo%ci organizacyjnej

W naukach o zarz%dzaniu poj#cie �to"samo$ci organizacyjnej� jest stosun-

kowo nowe, poniewa" pojawi!o si# dopiero w latach 80., a zacz#!o si# rozpo-

wszechnia' na prze!omie XX i XXI w. By' mo"e z tego powodu jednocze$nie

rozwijaj% si# interpretatywne, postmodernistyczne oraz krytyczne interpretacje

to"samo$ci organizacyjnej.

Badania to"samo$ci prowadzone na gruncie psychologii spo!ecznej i socjo-

logii dotyczy!y tworzenia si# i rozwoju �ja spo!ecznego� przez jednostki. Czy

nale"y zatem odnosi' je do poziomu aktora zbiorowego, jakim niew%tpliwie jest

organizacja?

Wielu badaczy optuje za przeniesieniem poj#cia �to"samo$ci� na grunt zbio-

rowo$ci, w tym i organizacji. R. Jenkins pos!uguje si# okre$leniem �kolektywnie

podzielanych to"samo$ci�11. M.J. Hatch i M. Schultz, nawi%zuj%c do koncepcji

G.H. Meada, wskazuj%, "e organizacja dysponuje to"samo$ci% (�ja przedmioto-

we� i �ja podmiotowe�)12. J. Dutton i J. Dukerich opisuj% proces odzwierciedla-

nia si# to"samo$ci organizacji w jej wizerunku13. Mo"na zatem dostrzec proces

zakorzeniania si# koncepcji to"samo$ci w teorii nauk o zarz%dzaniu.

To"samo$' organizacyjna to odpowied) cz!onków organizacji na pytania

�kim jeste$my jako organizacja� oraz �kim chcieliby$my by'�. Je"eli wycho-

dzimy z za!o"enia, "e organizacja jest czym$ wi#cej ni" tylko zbiorem dzia!a(
jednostek, to sensowne wydaje si# poszukiwanie spo!ecznych przejawów orga-

nizowania, takich jak: kultura, zarz%dzanie, strategia czy struktura. Okre$lenie

to"samo$ci jako �symbolicznej, zbiorowej interpretacji ludzi tworz%cych organi-

zacj#, odnosz%cej si# do tego, czym organizacja jest i jaka chcia!aby by'�, jest

klarowne. Jednak aby poj#cie to mog!o by' u"yteczne, niezb#dne jest zró"nico-

wanie to"samo$ci od kultury, wizerunku oraz misji i wizji organizacyjnej.

10 Casting the Other: the Production and Maintenance of Inequalities in Work Organizations,

red. B. Czarniawska, H. Höpfl, London 2002.
11 R. Jenkins, Social Identity, London 1996.
12 M.J. Hatch, M. Schultz, The Dynamics of Organisational Identity, w: Organisational Iden-

tity. A Reader, red. M.J. Hatch, M. Schultz, Oxford � New York 2004, s. 380.
13 J. Dutton, J. Dukerich, Keeping Eye on the Mirror: Image and Identity in Organisational

Adaptation, �Academy of Management Journal� 1991, nr 34, s. 517-554.

!ukasz Su"kowski208

To"samo$' pozostaje w warunkach stabilnych w organizacji przedmiotem

zbiorowego, cz#sto domy$lnego konsensu. Explicite problem pojawia si# dopie-

ro w sytuacji napi#' i zmian, kiedy uporczywie powracaj% pytania o kluczowe

warto$ci oraz zderzaj% si# sprzeczne wizje rozwoju organizacji. S. Albert i D.A.

Whetten zaproponowali, by efekt tych poszukiwa(� stanowi%cy owoc zbioro-

wego konsensusu dotycz%cego warto$ci, kultury organizacyjnej, filozofii dzia!a-

nia, orientacji, pozycji rynkowej, domeny dzia!alno$ci, misji i wizji oraz cz!on-

kostwa organizacyjnego � uzna' za przejawy to"samo$ci organizacyjnej14. To"-
samo$' organizacyjna powinna zatem spe!nia' trzy kluczowe kryteria. Pierw-

szym z nich jest kryterium stwierdzania kluczowych cech organizacji.

To"samo$' organizacji powinna odzwierciedla' jej esencj#, podstawowe kwestie

�egzystencjalne�, wokó! których powsta! konsens cz!onków organizacji. Drugim

z czynników jest kryterium stanowienia zró"nicowania. To"samo$' organizacyj-

na tworzona jest przez poczucie odr#bno$ci cz!onków organizacji. Identyfikuj%
si# oni z organizacj%, definiuj%c jej granice, kryteria przynale"no$ci i wyklucza-

nia. Trzecie kryterium dotyczy ci%g!o$ci czasowej. To"samo$' jest efektem po-

czucia kontynuacji temporalnej. Organizacja jest zintegrowana poprzez kon-

wencje prawne i zarz%dcze, a te z kolei s% podtrzymywane dzi#ki przekonaniu

cz!onków organizacji i innych w otoczeniu o kontynuowaniu istnienia samej

organizacji pomimo dokonuj%cych si# zmian15. Do tych trzech kryteriów zapro-

ponowanych przez S. Alberta i D.A. Whettena mo"na doda' czwarte. �To"sa-

mo$' organizacji� jest fenomenem ponadjednostkowym i spo!ecznym. Ró"-
nicuj%cy i podtrzymywany przez cz!onków organizacji w czasie sens istnienia

(esprit du corps) jest przejawem funkcjonowania grupy spo!ecznej, a nie tylko

wybranych jednostek (np. w!a$cicieli, zarz%dzaj%cych czy innych interesariuszy).

Czy bez poj#cia �to"samo$ci�, analizuj%c spo!eczne aspekty organizowania,

mo"na si# oby'? B.E. Ashforth i F. Mael wskazuj%, "e proces uzyskiwania spo-

!ecznej to"samo$ci jest podstawowym warunkiem podejmowania jakichkolwiek

dzia!a(grupowych. �Grupa psychologiczna� definiuje w kategoriach cz!onko-

stwa. Uto"samianie si# z grup% jest równie" najwa"niejszym mechanizmem

partycypacji. W$ród przejawów manifestowania si# spo!ecznej to"samo$ci

wskaza' mo"na poczucie odr#bno$ci grupy, d%"enie do jej utrzymania oraz pre-

sti" grupy16. Poj#cie �to"samo$ci� jest cile zwi%zane z okre$leniem identyfika-

cji, czyli uto"samiania si# z grup% (identification). Teorie spo!ecznej

identyfikacji wzbogacaj% rozumienie to"samo$ci organizacyjnej. Jednak w wi#k-

14 S. Albert, D.A. Whetten, Organizational Identity, w: Organisational Identity. A Reader,

red. M.J. Hatch, M. Schultz, Oxford � New York 2004, s. 90.
15 Ibidem, s. 90-91.
16 B.E. Ashforth, F. Mael, Social Identification Theory and the Organisation, w: Orga-

nisational Identity. A Reader, red. M.J. Hatch, M. Schultz, Oxford � New York 2004, s. 134-142.

Pomi'dzy to&samo#ci(a kultur(organizacyjn(209

szo$ci bada(nad kultur% organizacyjn% i przywództwem zjawisko identyfikacji z

organizacj% by!o mieszane z internalizacj% jej warto$ci oraz z zaanga"owaniem.

Identyfikacja z grup% oznacza uto"samianie si# z ni%, za$ internalizacja to

przyjmowanie i asymilowanie warto$ci wyznawanych przez grup#. Identyfikacja

z organizacj% nie musi skutkowa' internalizacj% warto$ci organizacyjnych,

a uto"samianie si# z ca!% organizacj% nie warunkuje uto"samiania si# z jej cz!on-

kami. Zaanga"owanie z kolei odnosi si# do podejmowania wzgl#dnie du"ego

wysi!ku w pracy na rzecz organizacji � jego)ród!em mo"e, ale nie musi by'
identyfikacja z grup%. Rozró"nienie tych trzech poj#' pozwala wskaza' na

identyfikacj# jako)ród!o to"samo$ci organizacyjnej, za$ na internalizacj# jako

mechanizm jej wzmacniania i rozpowszechniania w$ród adeptów. Powstawanie

to"samo$ci organizacyjnej dokonuje si# w procesach komunikacji i negocjacji

znacze(, co sugeruje, "e jest ona silnie osadzona na poziomie grupy i zespo!u,

podczas gdy jej wyst#powanie w skali ca!o$ci du"ych organizacji rodzi wed!ug

wielu autorów problemy teoretyczne17. Zatem wydaje si#, "e rozwa"a(na temat

to"samo$ci nie powinno si# pomija', analizuj%c funkcjonowanie organizacji.

Pozostaje do rozstrzygni#cia problem, czy celowe jest tworzenie teorii �to"sa-

mo$ci organizacji� rozumianej jako ca!o$' oraz badanie procesów tworzenia si#,
utrzymywania i zmian to"samo$ci grupowej.

3. To$samo%' a kultura organizacyjna

Swierdzono, "e kwestia rozró"nienia pomi#dzy to"samo$ci% a kultur%
organizacyjn% nastr#cza pewnych problemów. Okre$lenia kultury organizacyjnej

s% na tyle szerokie, "e obejmuj% zazwyczaj przynajmniej cz#$ciowo to"samo$'
organizacyjn%. Szczególnie odnosi si# to do definicji kultury organizacyjnej

tworzonych na gruncie paradygmatu interpretatywno-symbolicznego (zob. tab. 1).

Porównuj%c okre$lenia kultury organizacyjnej do kryteriów definiowania

to"samo$ci organizacyjnej, mo"na dostrzec podobie(stwa, ale i pewne ró"nice.

Wszystkie trzy przytoczone sformu!owania uwzgl#dniaj% ci%g!o$' czasow%
i spo!eczn% konstytucj# kultury organizacyjnej, która stanowi równie" charakte-

rystyk# to"samo$ci organizacyjnej. Dwie nowsze definicje spe!niaj% równie"
pierwsze kryterium, okre$laj%c kultur# podobnie do to"samo$ci, jako kluczowe

warto$ci (�esencj#�). Ró"nic# stanowi brak kryterium wyró"niania organizacji

Tabela 1. Definicje kultury organizacyjnej a kryteria definiowania to"samo$ci organizacyjnej

17 Ibidem, s. 150.

!ukasz Su"kowski210

Autor Definicja kultury organizacyjnej
Porównanie do

to"samo$ci
organizacyjnej

R. Likert
i J. Likert

Dominuj%cy wzorzec warto$ci, mitów, wierze(, za!o"e(, norm,
ich uosobienia w j#zyku, symbolach, artefaktach, jak równie"
w technologii, celach i praktykach zarz%dzania, uczuciach,
postawach, dzia!aniach i interakcjacha).

Spe!nione kryteria
�esencji� organizacji
i ci%g!o$ci czasowej.

E. Schein Wzór podzielanych, fundamentalnych za!o"e(, które dana grupa
stworzy!a, rozwi%zuj%c problemy adaptacji do otoczenia
i integracji wewn#trznej. Wzór mo"na uzna' za obowi%zuj%cy.
Jest on wpajany nowym cz!onkom organizacji jako prawid!owy
sposób rozwi%zywania problemówb).

Spe!nione kryteria
�esencji� organizacji,
ci%g!o$ci czasowej i
konstytucji spo!ecznej.

G. Hofstede �Zaprogramowanie umys!ów� cz!onków organizacji, a wi#c
zespó! skutecznie wpajanych przez grup# warto$ci, norm i regu!
organizacyjnychc).

Spe!nione kryteria
zró"nicowania, ci%g!o$ci
czasowej.

C. Siehl
i J. Martin

Kultura organizacyjna mo"e by' traktowana jako spoiwo, które
integruje organizacj# przez wspó!dzielenie wzorów znacze(.
Kultura skupia si# wokó! warto$ci, przekona(i oczekiwa(, które
s% podzielane przez cz!onków organizacjid).

Spe!nione kryteria
�esencji� organizacji,
ci%g!o$ci czasowej
i konstytucji spo!ecznej.

P.M. Blau Swoiste, niepisane �regu!y gry� spo!ecznej w organizacji, które
pozwalaj% uczestnikom "ycia spo!ecznego rozumie' organizacj#
i identyfikowa' si# z ni%e).

Spe!nione kryteria
zró"nicowania,
konstytucji spo!ecznej.

A. Pettigrew Kultura jest systemem publicznie i wspólnie akceptowanych
znacze(dla danej grupy w danym czasie. Ten system poj#',
form, kategorii i obrazów pozwala interpretowa' ludziom ich
w!asn% sytuacj#f).

Spe!nione kryteria
�esencji� organizacji,
ci%g!o$ci czasowej
i konstytucji spo!ecznej.

J. van Maanen Kultura odnosi si# do wiedzy, która jest przekazywana cz!onkom
grupy, aby si# ni% dzieli'; wiedza takiego rodzaju s!u"y
informowaniu, osadzaniu w organizacji, kszta!towaniu postaw
i odpowiadaniu za rutynowe i nierutynowe dzia!ania cz!onków
danej kultury. Kultura jest wyra"ana (lub konstytuowana)
jedynie przez dzia!ania lub s!owa swoich cz!onków i musi by'
interpretowana przez pracowników organizacji. Kultura jako
taka nie jest widzialna, zaczyna by' widzialna jedynie poprzez
jej reprezentacj#g).

Spe!nione kryteria
�esencji� organizacji,
zró"nicowania, ci%g!o$ci
czasowej i konstytucji
spo!ecznej.

L. Smircich Sieci znacze(utkane przez ludzi w procesie organizowaniah). Spe!nione kryteria
konstytucji spo!ecznej.

G. Morgani) Kultura organizacyjna zazwyczaj odnosi si# do wzorca rozwoju
odzwierciedlonego przez spo!eczne systemy wiedzy, ideologi#,
warto$ci, prawa i codzienne rytua!y.

Spe!nione kryteria
konstytucji spo!ecznej.

D. Denisonj) Kultura odnosi si# do g!#bokich struktur organizacji, które s%
zakorzenione w warto$ciach, przekonaniach i za!o"eniach bli-
skich cz!onkom organizacji. Znaczenie ustanawiane jest poprzez
socjalizacj# z ró"nymi grupami, skupionymi w miejscu pracy.
Interakcja odtwarza $wiat symboliczny, który daje kulturom
zarówno du"% stabilno$', jak i naznacza do pewnego stopnia
niepewno$ci% i krucho$ci% � te w!a$ciwo$ci wynikaj% z zale"-
no$ci systemu od poszczególnych dzia!a(.

Spe!nione kryteria
�esencji� organizacji,
ci%g!o$ci czasowej
i konstytucji spo!ecznej.

R. Deshapand,
R. Parasurman

Niepisane, postrzegane cz#sto pod$wiadomie zasady, które
wype!niaj% luk# pomi#dzy tym, co niepisane, a tym, co si#
rzeczywi$cie w organizacji dziejek).

Spe!nione kryteria:
konstytucji spo!ecznej.

a) R. Likert, J. Likert, New Ways of Managing Conflict, New York 1976.
b) E. Schein, Organisational Culture and Leadership, San Francisco 1982, s. 12.
c) G. Hofstede, Kultury i organizacje, Warszawa 2000, s. 38-41.
d) C. Siehl, J. Martin, The role of symbolic management: How can managers effectively transmit organ-

izational culture? w: Leaders and Managers: International Perspectives on Managerial Behaviour and Lead-
ership, red. J. Hunt, D. Hosking, C. Schriesheim, R. Stewart, Elmsford � New York, 1984, s. 227-239.

e) P.M. Blau, R. Scott, Formal organizations: A comparative approach, Stanford 2003, s. 298.

Pomi'dzy to&samo#ci(a kultur(organizacyjn(211

f) A.M. Pettigrew, On studying Organizational Cultures. Administrative Science Quarterly, �Qualitative
Methodology� 1979, Vol. 24, nr 4, s. 570-581.

g) J. van Maanen, Tales of the Field: On Writing Ethnography. Chicago Guides to Writing, Editing, and
Publishing, Chicago 1988.

h) L. Smircich, Studing Organisations as Cultures, w: G. Morgan, Beyond Method: Strategies for Social
Research, Beverly Hills � London � New Delhi 1983, C. Geertz, The Interpretation of Cultures, New York
1973, s. 39.

i) G. Morgan, Images of Organization, Thousand Oaks 1997.
j) D. Denison, What is the Difference Between Organizational Culture and Organizational Climate?

A Native�s Point of View on a Decade of Paradigm Wars, �Academy of Management Review� 1996, nr 21(3),
s. 1-36.

k) R. Deshapande, R. Parasurman , Linking Corporate Culture to Strategic Planning �Organizacja i Kie-
rowanie� 1987, nr 6.

*ród!o: opracowanie w!asne.

przez unikaln% konfiguracj# warto$ci, która jest cech% to"samo$ci. Mimo blisko$ci

okre$le(kultury i to"samo$ci organizacyjnej wydaje si# jednak, "e celowe jest

wyra)ne rozdzielenie tych poj#'. Strategor odró"nia kultur# od to"samo$ci, lokuj%c
kultur# na poziomie przestrzeni symbolicznej (idee, warto$ci, normy, wierzenia,

mity), natomiast to"samo$' organizacji na poziomie interpretacji indywidualnej tej

przestrzeni � wizerunku wewn#trznego (fantazja, nami#tno$', kompleksy)18. Jest to

okre$lenie nawi%zuj%ce do psychospo!ecznego rozumienia to"samo$ci.

4. Model to$samo%ci organizacyjnej

Rozwa"ania na temat wzgl#dnie trwa!ych i kluczowych warto$ci wyró"nia-

j%cych organizacj# odwo!uj% si# nie tylko do poj#cia �to"samo$ci organizacyj-

nej� (identity), ale równie" �misji� (mission), �wizji� (vision), �kultury organiza-

cyjnej� (corporate culture) i �wizerunku� (image). Niezb#dne jest rozró"nienie

tych poj#' i wskazanie punktów wspólnych.

�Misja organizacji� i �wizja organizacji� to sformu!owania zaczerpni#te
z zarz%dzania strategicznego. S% one definiowane w ró"ny sposób. L.W. Rue

i P.G. Holland zauwa"aj%, "e misja okre$la istot# i sens istnienia organizacji

poprzez sformu!owanie najogólniejszych celów i domen dzia!alno$ci19. J. Bril-

man okre$la wizj# jako krótk% formu!#, precyzuj%c% g!ówne powo!anie i cele

organizacji20. Misja organizacji powinna opiera' si# na kulturze i to"samo$ci

organizacji, cho' musi zawiera' jedynie takie warto$ci, które zosta!y uznane za

warte upowszechniania, tworz%ce pozytywny wizerunek organizacji. Wizja kreo-

wana jest zwykle przez zarz%dzaj%cych, nie musi by' upowszechniana; spe!nia

18 Strategor (Zespó! autorów z Wydzia!u Strategii i Polityki Przedsi#biorstwa Centrum HEC �

ISA), Zarz(dzanie firm: Strategie, struktury, decyzje, to&samo#$, Warszawa 1997, s. 503.
19 L.W. Rue, P.G. Holland, Strategic Management. Concepts and Experiences, New York

1989, s. 7-8.
20 J. Brilman, Nowoczesne koncepcje i metody zarz(dzania, Warszawa 2002, s. 79.

!ukasz Su"kowski212

ona rol# projekcji rozwoju organizacji opieraj%cej si# o za!o"one cele oraz war-

to$ci. Oba te okre$lenia s% zatem bliskoznaczne, odnosz% si# do u$wiadamia-

nych, prospektywnych i wyra"anych celów oraz kluczowych warto$ci. Misja

i wizja s% rozmy$lnie tworzone, u$wiadamiane i zazwyczaj upowszechniane

z my$l% o realizacji w przysz!o$ci. Misja ró"ni si# zatem od to"samo$ci organi-

zacji, cho' cz#sto spe!nia znacz%c% rol# w jej formowaniu21.

Mo"na dostrzec sprz#"enie zwrotne pomi#dzy misj% organizacji a jej to"sa-

mo$ci% i kultur%. Kultura organizacyjna i to"samo$' bazuj% na kluczowych war-

to$ciach i powstaj% dzi#ki wspó!zale"no$ci spontanicznych i intencjonalnych

dzia!a(zbiorowych.

M.J. Hatch i M. Schultz wyra)nie ró"nicuj% kultur#, to"samo$' i wizerunek

organizacji, wskazuj%c jednocze$nie na ich wzajemn% zale"no$'. �To"samo$'
organizacyjna nie jest ani ca!kowicie uwarunkowana kulturowo, ani w pe!ni

wynikaj%ca z wizerunku organizacji; jest raczej tworzona przez wspó!zale"no$'
tych dwóch sfer�22 (zob. rys. 1).

Wspó!zale"no$' pomi#dzy kultur% organizacyjn%, to"samo$ci% i wizerunkiem

znajduje odzwierciedlenie w czterech procesach interpretatywnych, dokonuj%cych

si# pomi#dzy tymi sferami. Po pierwsze, chodzi o odzwierciedlanie (mirroring)

obrazów samej organizacji tworzonych przez innych w jej to"samo$ci. Odzwier-

ciedlanie wi%"e wizerunek organizacji (jej obraz w oczach innych � otoczenia)

z jej to"samo$ci%. Po drugie, mamy do czynienia z procesem zakorzeniania si#
(reflecting) to"samo$ci w kulturze organizacyjnej. To"samo$' odciska pi#tno na

kszta!cie warto$ci, norm i wzorów kulturowych organizacji, musi zosta' osadzona

21 L. Leuthesser, C. Kohli, Corporate Identity: the Role of Mission Statements, �Business Ho-

rizons� 1997, May-June, s. 59.
22 M.J. Hatch, M.S. Schultz, Scaling the Tower of Babel: Relational Differences Between

Identity, Image and Culture in Organizations, w: The Expressive Organisation: Linking Identity,

Reputation and the Corporate Brand, red. M. Schulz, M.J. Hatch, M.H. Larsen, Oxford � New

York, 2000, s. 24-25.

To"samo$' wyra$a

zrozumienie kultury

To"samo$' odzwierciedla

obraz innych

To"samo$' zakorzenia si#

w kulturze organizacyjnej

Wyra"ona to"samo$' wywiera

wra$enie na innych

Kultura To$samo%' Wizerunek

Rys. 1. Dynamika to"samo$ci organizacyjnej

*ród!o: M.J. Hatch, M. Schultz, The Dynamics of Organisational Identity, w: Organisational Identity.

A Reader, red. M.J. Hatch, M. Schultz, Oxford � New York 2004, s. 379.

Pomi'dzy to&samo#ci(a kultur(organizacyjn(213

w kulturze. Prowadzi to do wyra"ania (expressing) kultury organizacyjnej przez

to"samo$'. Kultura organizacyjna jest znana i upowszechniana przez wyra"one

sformu!owania to"samo$ci oparte na kulturze. Z kolei to"samo$' wywiera wra"e-

nie (impressing) na innych poprzez wizerunek. Ca!y model ma charakter sprz#"e-

nia zwrotnego23. Wydaje si#, "e celowe by!oby dodanie kryteriów misji i wizji,

które równie" stanowi% rodzaj wyidealizowanego obrazu organizacji i jej przy-

sz!o$ci, tyle "e cz#$ciej tworzonego na u"ytek wewn#trzny. Zatem obok wizerun-

ku organizacji do zarz%dzania wra"eniami s!u"% równie" misja lub wizja � zatem

powinny si# one znale)' w proponowanym schemacie obok image�u.

5. Zastosowania koncepcji to$samo%ci organizacyjnej

To"samo$' organizacyjna stanowi wyraz d%"enia wspólnoty organizacyjnej

do poszerzania swojego wp!ywu, a zarazem jest odbiciem gry wewn#trznych

interesów � dlatego pozostaje niestabilna, zmienna i w ró"ny sposób wyra"ana

w zale"no$ci od kontekstu. Znajduje to wyraz w postaci koncepcji wielo$ci

i elastyczno$ci to"samo$ci organizacyjnych24. M.G. Pratt i A. Rafaeli proponuj%
wielowarstwow% koncepcj# to"samo$ci organizacyjnej, której przejawem s%
badania symboli i artefaktów organizacyjnych, np. ubra(i strojów25. D.A. Gioia,

M. Schultz i K. Corley opisuj% �adaptacyjn% niestabilno$'� sposobów definio-

wania to"samo$ci organizacyjnej, pozwalaj%c% z jednej strony podtrzymywa'
ci%g!o$' poczucia przynale"no$ci do tej samej organizacji, a z drugiej przysto-

sowywa' si# do zmian w otoczeniu26. �Praca nad to"samo$ci%� (identity work)

wyst#puje w ka"dej interakcji organizacyjnej, maj%cej zarówno charakter ruty-

nowego podtrzymywania istniej%cych wzorców dzia!a(i interpretacji, jak i ich

radykalnych zmian27. Badania N. Monin oraz B. Czarniawskiej-Joerges eksplo-

23 M.J. Hatch, M. Schultz, The Dynamics of Organisational Identity, w: Organisational Iden-

tity. A Reader, red. M.J. Hatch, M. Schultz, Oxford�New York 2004, s. 379.
24 Organisational Identity. A Reader, red. M.J. Hatch, M. Schultz, Oxford � New York 2004,

s. 4-5.
25 M.G. Pratt, A. Rafaeli, Organizational Dress as a Symbol of Multilayered Social Identities,

w: Organisational Identity. A Reader, red. M.J. Hatch, M. Schultz, Oxford � New York 2004,

s. 275-312.
26 D.A. Gioia, M. Schultz i K. Corley, Organisational Identity, Image and Adaptive Instabil-

ity, w: Organisational Identity. A Reader, ed. M.J. Hatch, M. Schultz, Oxford � New York 2004,

s. 349-376.
27 R.P. McDermott, J. Church, Making Sense and Feeling Good: The Etnography of Commu-

nication and Identity Work, w: Communication and Identity, red. L. Thyayer, �Communication�,

Vol. 2, nr 2.

!ukasz Su"kowski214

atuj% koncepcj# narracyjnego tworzenia to"samo$ci organizacyjnej28. Obiecuj%ca

wydaje si# równie" sfera analiz zwi%zków pomi#dzy kreowaniem w!adzy i kon-

troli organizacyjnej a to"samo$ci%29, a tak"e komunikacj% i to"samo$ci%30.

Bardzo interesuj%cy obszar bada(stanowi poszukiwanie dysfunkcji w pro-

cesach rozwoju to"samo$ci organizacyjnej. M.J. Hatch i M. Schultz pisz%
o dwóch zasadniczych mo"liwo$ciach: organizacyjnym narcyzmie i organiza-

cyjnej hiperadaptacji. Autorki definiuj% za A.D. Brownem organizacyjny nar-

cyzm jako brak woli lub zdolno$ci organizacji do odpowiedzi na jej w!asny

wizerunek kr%"%cy w otoczeniu31. Wi%"e si# to z utrat% zainteresowania opiniami

zewn#trznych interesariuszy, koncentracj% na podtrzymywaniu w!asnego poczu-

cia warto$ci, snuciem fantazji na temat swej wielko$ci oraz zaburzeniem percep-

cji i interpretacji informacji z otoczenia. M.J. Hatch i M. Schulz diagnozuj%
narcyzm jako przejaw zaburze(to"samo$ci organizacyjnej, odznaczaj%cy si# jej

zdominowaniem przez odniesienie do kultury organizacyjnej. W relacji kultura�

to"samo$'�wizerunek ten ostatni element traci na znaczeniu. Koncentracja na

tworzeniu silnej kultury, osadzeniu to"samo$ci w kulturze (reflecting) oraz wy-

ra"anie kultury przez to"samo$' (expressing) bez troski o wizerunek s% mecha-

nizmami narcyzmu organizacyjnego32. Narcyzm zagra"a organizacji. Autorki

przytaczaj% przyk!ad Royal Dutch Schell, który ignorowa! protesty ekologów

sprzeciwiaj%cych si# zatopieniu wyeksploatowanej platformy naftowej w Morzu

Pó!nocnym. In"ynierska kultura i to"samo$' Schella doprowadzi!y do narcy-

stycznego sprz#"enia, ca!kowicie odrzucaj%cego informacje o gwa!townie po-

garszaj%cym si# wizerunku firmy. Dopiero seria kolejnych kryzysów w firmie

doprowadzi!a do g!#bokiej refleksji, otwarcia si# na kontakty z interesariuszami

i odrzucenia narcyzmu. Przeciwie(stwem narcyzmu jest organizacyjna hipera-

daptacja, która oznacza $cis!e sprz#"enie to"samo$ci z wizerunkiem organizacji.

Organizacja skoncentrowana na wizerunku zewn#trznym, opiniach interesariu-

szy i wynikach bada(rynkowych mo"e zatraci' sens w!asnego istnienia.

28 N. Monin, Management Theory. A Critical and Reflective Reading, Routledge � London �

� New York 2004, s. 167, 190-191; B. Czarniawska-Joerges, Narratives of Individual and Organi-

sational Identities, w: Organisational Identity. A Reader, red. M.J. Hatch, M. Schultz, Oxford �

� New York 2004, s. 407-435.
29 M. Alvesson, H. Willmott, Identity Regulations as Organisational Control Producing

the Appropriate Individual, w: Organisational Identity. A Reader, red. M.J. Hatch, M. Schultz,

Oxford � New York 2004, s. 436-465.
30 G. Cheney, L.T. Christensen, Organisational Identity: Linkages Between Internal and

External Communication, w: Organisational Identity. A Reader, red. M.J. Hatch, M. Schultz,

Oxford � New York 2004, s. 510-557.
31 A.D. Brown, Narcissism, Identity and Legitymacy, �Academy of Management Review�

1997, nr 22, s. 643-686.
32 M.J. Hatch, M. Schultz, The Dynamics of Organisational Identity, w: Organisational Iden-

tity. A Reader, red. M.J. Hatch, M. Schultz, Oxford � New York 2004, s. 392-395.

Pomi'dzy to&samo#ci(a kultur(organizacyjn(215

Konieczno$' ci%g!ego adaptowania si# do zmian zewn#trznych przyczynia si# do

oderwania od dziedzictwa kulturowego. M.J. Hatch i M. Schultz wskazuj% na

niebezpiecze(stwa hiperadaptacji, polegaj%ce na utracie ci%g!o$ci, sterowno$ci

zewn#trznej i os!abieniu kultury organizacyjnej. Jako przyk!ady dzia!a(hipera-

daptacyjnych przytaczane s% próby wprowadzenia New Coke w miejsce kla-

sycznej Coca-Coli oraz przej$ciowe zerwanie z dziedzictwem kulturowym firm

Gucci i Yves Saint Laurent33. Opinie na temat �utraty kultury organizacyjnej� s%
jednak"e zró"nicowane. M. Alvesson sugeruje, "e zast%pienie kultury organiza-

cyjnej przez zmieniaj%cy si# szybko wizerunek, zale"ny od percepcji klientów,

jest normalnym warunkiem wspó!czesnej elastyczno$ci organizacji i nie ma

znacz%cych cech dysfunkcjonalnych34. Niezale"nie od opinii na ten temat bada-

nie zale"no$ci mi#dzy kultur%, to"samo$ci% i wizerunkiem organizacji wydaje

si# ciekawym i niewyeksploatowanym obszarem.

Niektórzy autorzy pos!uguj% si# okre$leniami zbli"onymi do �to"samo$ci

organizacyjnej�, np. �organizacyjny charakter�35. Wydaje si# jednak, "e s% to

niezbyt udane próby. Okre$lenie �to"samo$'� mimo ca!ej wieloznaczno$ci jest

zakorzenione w dyskursie interpretatywnych nauk spo!ecznych i z tej racji mo"e
by' przenoszone na grunt zarz%dzania. Dost#pnych jest wiele bada(i analiz

organizacji czerpi%cych z nurtu antropologii organizacyjnej oraz socjologii

organizacji. Dlatego na obecnym etapie mno"enie kolejnych okre$le(maj%cych

w sposób syntetyczny opisywa' istot# organizacji wydaje si# zb#dne; chyba "e
przyjmiemy za!o"enie, i" jest to rodzaj metafory, której podstawowym celem

jest pobudzanie do my$lenia, a nie wyja$nienie lub zrozumienie.

Podsumowuj%c, mo"na zauwa"y', "e to"samo$' organizacyjna jest now%
koncepcj% w zarz%dzaniu, która jednak szybko zyskuje popularno$'. Badacze

posi!kuj% si# przede wszystkim paradygmatami alternatywnymi w stosunku do

dominuj%cego w naukach o zarz%dzaniu podej$cia neopozytywistyczno-funkcjo-

nalistycznego. Najwi#cej jest koncepcji bazuj%cych na interakcjonizmie symbo-

licznym, mo"na równie" znale)' postmodernistyczne i krytyczne odniesienia do

to"samo$ci organizacyjnej. W Polsce nie jest to rozpowszechnione podej$cie,

poniewa" problematyk% to"samo$ci organizacyjnej zajmuje si# zaledwie kilku

badaczy organizacji, m.in. A. Zar#bska, M. Kostera i &. Su!kowski36. Sensowne

33 Ibidem, s. 398-399.
34 M. Alvesson, Organisation: From Substance to Image, �Organization Studies� 1990, nr 11,

s. 373-394.
35 V. Srinivasan, Organisational character: the key to transforming organisations of the

future, �Human Resources Development and Management� 2003, Vol. 3, nr 1.
36 A. Zar#bska, Identyfikacja to&samo#ci organizacyjnej w zarz(dzaniu przedsi'biorstwem,

2009; &. Su!kowski, To&samo#$ organizacyjna a kultura organizacyjna � problemy metodolo-

giczne, w: Sukces w zarz(dzaniu kadrami. Kapita" ludzki w organizacjach mi'dzynarodowych,

red. T. Listwan, Wroc!aw 2006.

!ukasz Su"kowski216

wydaje si# wi#c szersze zaadaptowanie tej problematyki równie" do polskiego

dyskursu zarz%dzania. Szczególnie obiecuj%ce wydaj% si# aplikacje dotycz%ce

kultury organizacyjnej, przywództwa oraz tworzenia i podtrzymywania wize-

runku organizacji.

Literatura

Albert S., Whetten D.A., Organizational Identity, w: Organisational Identity. A Reader, red.

M.J. Hatch, M. Schultz, Oxford � New York 2004.

Alvesson M., Organisation: From Substance to Image, �Organization Studies� 1990, nr 11.

Alvesson M., Willmott H., Identity Regulations as Organisational Control Producing the Appro-

priate Individual, w: Organisational Identity. A Reader, red. M.J. Hatch, M. Schultz, Oxford

� New York 2004.

Ashforth B.E., Mael F., Social Identification Theory and the Organisation, w: Organisational

Identity. A Reader, red. M.J. Hatch, M. Schultz, Oxford � New York 2004.

Bausinger H., Sensless Identity, w: Identity: Personal and Socio-Cultural. A Symposium. Acta

Universitatis Upsaliensis, Uppsala 1983.

Blau P.M., Scott R., Formal organizations: A comparative approach, Stanford 2003.

Boksza(ski Z., To&samo#$, interakcja, grupa, &ód) 1989.

Brilman J., Nowoczesne koncepcje i metody zarz(dzania, Warszawa 2002.

Brittan A., The Privatized World, London 1977.

Brown A.D., Narcissism, Identity and Legitymacy, �Academy of Management Review� 1997,

nr 22.

Cheney G., Christensen L.T., Organisational Identity: Linkages Between Internal and External

Communication, w: Organisational Identity. A Reader, red. M.J. Hatch, M. Schultz, Oxford �

New York 2004.

Casting the Other: the Production and Maintenance of Inequalities in Work Organizations, red.

B. Czarniawska, H. Höpfl, London 2002.

Czarniawska-Joerges B., Narratives of Individual and Organisational Identities, w: Organisa-

tional Identity. A Reader, red. M.J. Hatch, M. Schultz, Oxford � New York 2004.

Denison D., What IS the difference between organizational culture and organizational climate?

A native�s point of view on a decade of paradigm wars, �Academy of Management Review�

1996, nr 21 (3).

Deshapande R., Parasurman R., Linking Corporate Culture to Strategic Planning, �Organizacja

i Kierowanie� 1987, nr 6.

Dutton J., Dukerich J., Keeping Eye on the Mirror: Image and Identity in Organisational Adapta-

tion, �Academy of Management Journal� 1991, nr 34.

Foucault M., Power Knowledge Selected Interviews & Other Writings, New York 2000.

François F., Identité et hétérogénite de l�espase discursif, w: Identités collectives et changements

sociaux, red. P. Tap, Toulouse 1980.

Gioia D.A., Schultz M., Corley K., Organisational Identity, Image and Adaptive Instability,

w: Organisational Identity. A Reader, red. M.J. Hatch, M. Schultz, Oxford � New York 2004.

Hatch M.J., Schultz M., Living with Multiple Paradigms. The Case of Paradigm Interplay in

Organizational Culture Studies, �Academy of Management Review� 1996.

Hatch M.J., Schultz M., The Dynamics of Organisational Identity, w: Organisational Identity.

A Reader, red. M.J. Hatch, M. Schultz, Oxford � New York 2004.

Pomi'dzy to&samo#ci(a kultur(organizacyjn(217

Hatch M.J., Schultz M.S., Scaling the Tower of Babel: Relational Differences Between Identity,

Image and Culture in Organizations, w: The Expressive Organisation: Linking Identity,

Reputation and the Corporate Brand, Oxford 2000.

Hoffman E., Cz"owiek w teatrze &ycia codziennego, oprac. J. Szacki, Warszawa 1981.

Hofstede G., Kultury i organizacje, Warszawa 2000.

Jenkins R., Social Identity, London 1996.

Leuthesser L., Kohli C., Corporate identity: the role of mission statements, �Business Horizons�

1997, May-June.

Likert R., Likert J., New Ways of Managing Conflict, New York 1976.

Maanen J. van, Tales of the Field: On Writing Ethnography, Chicago 1988.

